
Teaching and Learning with Technology in
Music and Art Instruction

Presented by groups 7 & 8: Jen, Julie, Sue, Eric, Huguette and Mark



 From the early history of music to the technological

advances of today, many tools have been

developed that afford musicians, teachers, and/or

students the opportunity to experience, develop,

play, and critique music. (Roblyer & Doering, 2013)

Music and Technology


 For the arts, technology thus offers means to

accomplish artistic, scholarly, production, and
performance goals. But the mere availability of
technology cannot ensure a specific artistic result:
the pencil in a student’s hand ensures neither
drawing competency nor a competent drawing.
Nor, by itself, will exchanging the pencil for an
airbrush or computer graphics program create a
change in the student. (Roblyer & Doering, 2013)

Art and Technology



1. Funding for Art Instruction:
Art supplies are too expensive. Principals are forced

to spend their money elsewhere

2. Ethical Issues Associated with the Use
of Images and Other Materials:
 Teachers need to instruct students about copyright laws,

what constitutes infringement and plagiarism.

ISSUES AND PROBLEMS IN ART
INSTRUCTION



3. Accessing Images Used in Art
Instruction:

Many images are blocked to protect students from
pornographic images; however, because of these
blocks, works from famous artists and
photographers are blocked as well. Teachers need
to access library and museum resources to show
examples from these artists.


4. The Challenge of Meeting Standards in Arts
Instruction:
-Be able to communicate at a basic level (dance, music, theatre,
visual arts) using vocabularies, materials, tools techniques and
intellectual methods of discipline.
-Define and solve artistic problems with insight, reason and
technical proficiency.
-Basic analyses of works of art from structural, historical and
cultural perspectives
-Understand and see examples of work from different cultures and
historical periods
-Be able to relate various types of arts knowledge and skills
within and across the arts discipline.



1. Redefining Music Literacy:
 In addition to being able to read standard music notation;

music literacy is also being able to find creative ways of
representing music.

2. Training Teachers to Meet Music
Standards :
 Until it is required to be proficient with technology and well

develop standards are established, many music teachers may not
include technology courses in their curricula.

ISSUES AND PROBLEMS IN
MUSIC INSTRUCTION


3. Legal Issues Associated with
Downloading Music Illegally :
Teachers need to inform students about current court

ordered injunction to stop downloading music illegally.

4. The Intersection of Popular Music, Technology,
and Music Instruction:
 Teachers need to have an extensive knowledge of desktop music

production and live sound reinforcement along with a credible
familiarity with pop music’s complex web of music, culture and
traditions.



5. The Music Director as Small Business
Administrator:
-Music programs usually have a large inventory of
physical assets (instruments, libraries of sheet music,
books and other resources).

-The music director must always seek ways of
continuing or increasing funding.


Accessing Art Examples for Classroom
Use school library

 Looks at galleries and exhibition of contemporary
artists online

Use DVD collections

Make your own digital library (pamplets from
galleries etc)

Make your own powerpoints and teaching material

Obtain and use resources such as Masters of
Photography etc

TECHNOLOGY INTEGRATION
STRATEGIES FOR ART

INSTRUCTION



Have students use scanners, digital
cameras, and software such as:
iMovie, Final Cut or Preimiere to
manipulate images and foster
creativity

Producing and Manipulating
Digitized Images:


A range of animation programs are available that

offer features like tweening and morphing.

 Some software such as Photoshop allows students to
edit clipart or digital photos giving them hundreds
of opitions for special effects and altering images.

 3-D, modeling and animation softtware can be used
to communicate ideas.

Supporting Graphic Design and 3-D
Modeling



Virtual field trips to Art Musems

Creating Movies as an Art Form

Using Computerized Kilns

Sharing Students’ Creative and
Research Works Through
Publishing

Other Ideas for Art
Integration:


Music Strategies
Use available software as a personal recording studio

Use electronic keyboard lab to develop students’
skills in keyboarding, theory and harmony

Use available software as a tutorial in music
fundamentals

Accessing a free cross-platform music notion
program such as MuseScore

 Students can create a website to help teach music
history

TECHNOLOGY INTEGRATION
STRATEGIES FOR MUSIC

INSTRUCTION



There are three essential tools:
1. Sequencers (record, edit, and play back

digital audio and MIDI data)
2. Notation programs (music in a visual

domain)
3. Vocal processing software (change the

pitch and create intersting vocal
distortions)

Support for Music Composition and
Production:



Support for:

Music Performance

Self-Paced Learning and Practice

Teaching Music History

Interdisciplinary Strategies

Other Ideas for Music
Integration:


 This chapter points out that principals are hesitant to

spend money on Art Education Technology Tools.
The initial start-up costs might be high, but other
factors must be considered. There are tons of
opportunities to make most Art projects cross-
curricular. Even though we teach our subjects
separately in school they are not separate in the
world. Art, Music, History, Literature, Science and
Technology are all weaved and intertwined within
each other.

Our Reflection on Art &
Technology



Should schools invest more
money into Art/Music
because of the endless
possibilities for student
learning and education?

What Do You Think?

